The Affect of Application Volume and Deposition Aids on Droplet Spectrum and Deposition for Aerial Applications Presented at ASAE/NAAA Technical Session 38th Annual NAAA Convention Silver Legacy Hotel and Casino Dec. 6, 2004 Robert E. Wolf ## Objective: The objective of this study was to evaluate the affect of deposition aids and application volume on droplet spectrum and canopy penetration for a fixed wing aerial application. ## Materials and Methods: - ✓ Soybean circle, Ingalls, KS - ✓ August 30, 2004 (8:00-10:00 AM) - ✓ Design 2 x 5 (10 treatments with 3 reps each) - Products completely randomized - ✓ All treatments parallel to the wind - ✓ Soybeans were 36-46 inches tall - R6 growth stage and 90% canopy fill - ✓ Application Conditions: - 58-70°F temperature - 77% average relative humidity - Wind speed: - Range = 5-11 mph - Average = 8.8 mph - Direction range = 170 210 degrees ## Materials and Methods: - ✓ AT 401W (Ingalls Aerial) - Walters Engine Conversion - Drop booms - CP-09 nozzles w/30° deflection - 3 GPA (35 nozzles) - 2/3 .078 and 1/3 .125 - 1 GPA (33 nozzles) .062 - 29 psi - Average speed 129 mph GPS measured - Medium droplets USDA Worksheets - ✓ Aircraft Operation S.A.F.E. calibrated - ✓ Application Height 10-12 feet ## Materials and Methods: - 4 deposition aids: - Preference - Preference + Placement - Interlock + Preference - Interlock + Rivet - Water used as a check - Spray mixes containing 50 gal - NIS (Crop Oil Concentrate) @ 3 ounces/acre - Tap water - Required amount of product or combination of products per label - Application volumes - 3 GPA - 1 GPA ## Collection Procedure for canopy: - √ 1 pass - √ 7 collectors evenly spaced across the swath width - √ 3 kromekote papers on each collector - ✓ placed in top, middle, and bottom of canopy = 21 papers - 4 papers in non canopy area ## DropletScanTM used to analyze droplets: ## Analysis Procedure: - Scanned and recorded - 630 canopy papers (7 x 3 x 10 x 3) - 120 outside canopy (4 x 10 x 3) - VMD and % Area Coverage - ✓ Statistical analysis with SAS - Proc GLM - LS Means compared - \checkmark Alpha = .10 ## Results and Discussion: - Comparison of locations in canopy - ✓ Comparison of application volume - ✓ Assessment of Droplet Spectra - ✓ Comparison of products ### LS Means and rank: (percent area coverage all positions) | Treatment ¹ | Top ² | Rank | Middle | Rank | Bottom | Rank | No
Canopy | Rank | VMD | Rank | |------------------------|-------------------|-------|-------------------|-------|-------------------|-------|-------------------|------|------------------|------| | 1 | 1.17 ^a | 5 | 0.23 ^b | Tie 8 | 0.10 ^b | Tie 6 | 2.80 ^a | 4 | 300 ^a | 5 | | 2 | 0.63 ^d | 10 | 0.23 ^b | Tie 8 | 0.07 ^b | 10 | 1.76 ^b | 10 | 293 ^a | 7 | | 3 | 1.17 ^a | 4 | 0.30 ^a | 5 | 0.23 ^a | Tie 3 | 5.07 ^a | 1 | 334 ^a | 1 | | 4 | 0.77 ^c | Tie 7 | 0.20 ^c | 10 | 0.10 ^b | Tie 6 | 2.40 ^a | 8 | 254 ^b | 10 | | 5 | 0.87 ^b | 6 | 0.27 ^a | Tie 6 | 0.10 ^b | Tie 6 | 2.50 ^a | 7 | 300 ^a | 4 | | 6 | 0.77 ^c | Tie 7 | 0.63 ^a | 1 | 0.60 ^a | 1 | 2.53 ^a | 6 | 282 ^a | 8 | | 7 | 2.00 ^a | 1 | 0.53 ^a | 3 | 0.37 ^a | 2 | 4.60 ^a | 2 | 327 ^a | 2 | | 8 | 0.77 ^c | Tie 7 | 0.33 ^a | 4 | 0.10 ^b | Tie 6 | 1.83 ^b | 9 | 299 ^a | 6 | | 9 | 1.67 ^a | 2 | 0.60 ^a | 2 | 0.23 ^a | Tie 3 | 2.70 ^a | 5 | 279 ^a | 9 | | 10 | 1.57 ^a | 3 | 0.27 ^a | Tie 6 | 0.17 ^a | 5 | 3.33 ^a | 3 | 311 ^a | 3 | | Average | 1.14 | | 0.36 | | 0.21 | | 2.95 | | 298 | | Red circle represents 3 GPA treatments ¹See table 1 for description of products used in each treatment. ²Means with the same letter are not significantly different. ## Percent area coverage all positions: 1 & 2 = Water 3 & 4 = Preference 5 & 6 = Placement/Preference 7 & 8 = Interlock/Preference 9 & 10 = Interlock/Rivet ## Coverage at 1 GPA: ## Coverage at 3 GPA: ## Average Coverage All Positions: ## VMD for No Canopy Collections: 1 & 2 = Water 3 & 4 = Preference 5 & 6 = Placement/Preference 7 & 8 = Interlock/Preference 9 & 10 = Interlock/Rivet ## Average Coverage Across Canopy Position at 3 GPA* ^{*}sum of top, middle, and bottom averaged ## Summary of findings: - ✓ Top of canopy had highest coverage. - Canopy reduced coverage by 3 times. - ✓ 3 GPA had more canopy coverage than 1 GPA. - Droplet spectra slightly influenced larger. - Deposition aids increased canopy penetration. - ✓ Product differences were measured. - ✓ Highest coverage Interlock and Preference. ## Acknowledgements: - Agriliance - Ingalls Aerial - Tom Miller - Brian Oyler ### Field Test Comparisons of Drift Reducing Products for Fixed Wing Aerial Applications ### Robert E. Wolf, Kansas State University, Manhattan, Kansas ### Dennis R. Gardisser, University of Arkansas, Little Rock, Arkansas #### Abstract Twenty-one drift control products were compared for reducing horizontal and vertical drift for fixed wing aerial applications. Water-sensitive paper and DropletScan™ software was used to collect and compare the differences in drift. - A low-score performance value at the low wind profile (6.8 Km/h) was used to rank each products ability to reduce drift. - A few of the products exhibited less drift potential than water alone. Several of the products exhibited the same or more drift potential than water alone. - Products C and P had the lowest amount of horizontal drift with the Air Tractor with H being the lowest for the Cessna. - In the vertical profile product C and T had the least drift for the Air Tractor and L had the least drift for the Cessna. ### Introduction Off-target drift is a major source of application inefficiency. Application of crop protection products with aerial application equipment is a complex process. In addition to meteorological factors, many other conditions and components of the application process may influence off-target deposition of the applied products. Spray formulations have been found to affect drift from aerial applications. Materials added to aerial spray tank mixes that alter the physical properties of the spray mixture affect the droplet size spectrum. With new nozzle configurations and higher pressure recommendations, and with the continued development of drift reducing tank mix materials, applicators seek to better facilitate making sound decisions regarding the addition of drift control products into their tank mixes. ### **Objective** This study evaluated the influence of selected drift control products/deposition aids on horizontal and vertical spray drift during two selected fixed wing aerial application scenarios. Cessna 188 Ag Huskey. Figure 2. Air Tractor 502A. ### **Equipment and Products** - ✓ AT 502A - Drop booms - CP-09 nozzles w/5° deflection - Combination of .078 and .125 orifice settings - 276 kPa (40 psi) - 241 km/h (150 mph ground speed by radar) - Cessna 188 Ag Husky - Ag Tips - CP-03 w/30 degree deflection - Combination of .078 and .125 orifice settings - 179 kPa (26 psi) - 185 km/h (115 mph ground speed by radar) - Aircraft calibrated for 28 L/ha (3 GPA) Table 1. Product codes, companies, and mixing rates. | Product
Code | Product Name | Product Company ¹ | Suggested Mixing Rate ² | Mixing Rate/
60 Gallon Load ² | |-----------------------|----------------|------------------------------|------------------------------------|---| | A | Formula One | United Suppliers | 3 qt/100 gal | 1.8 quarts | | В | HM0226 | Helena | 1% v/v | 76.8 ounces | | С | AMS 20/10 | United Suppliers | 10 lb/100 gal | 6 pounds | | D | Border EG 250 | Precision Labs | 10 oz/100 gal | 169.8 grams | | E | Control | Garrco Products | 4 oz/100 gal | 2.4 ounces | | F | INT VWZ | Rosen's | 15 lb/100 gal | 9 pounds | | G | Inplace | Wilbur-Ellis | 8 oz/acre | 1.25 gallons | | H | Garroo #3 | Garrco Products | 8 oz/100 gal | 4.8 ounces | | 1 | INT YAR | Rosen's | 9.0 lb/100 gal | 5.4 pounds | | J | Border Xtra 8L | Precision Labs | 2.5% v/v | 192 ounces | | K | HM 2005C | Helena Chemical | 9 lb/100 gal | 5.4 pounds | | L | Double Down | United Suppliers | 2.5 gal/100 gal | 1.5 gallons | | M | Liberate | Loveland Industries | 1 qt/100 gal | 19.2 ounces | | N | Target LC | Loveland Industries | 2 oz/100 gal | 36 ml | | 0 | HM 2052 | Helena Chemical | 1% v/v | 76.8 ounces | | P | INT HLA | Rosen's, Inc | 2 lb/100 gal | 1.2 pounds | | Q | HM 0230 | Helena Chemical | 0.5% v/v | 38.4 ounces | | R | Valid | Loveland Industries | 1 pt/100 gal | 288 ml | | S | Tap Water | Goodland, KS | | | | S2 | Tap Water | Goodland, KS | | | | T | 41-A | San-Ag | 2 oz/100 gal | 34.05 grams | | ¹ As of De | c 2002 | | | | ### **Conclusions:** ²All tank mixes including water treatments contain X-77 at .25% v/v - Differences in products are shown at all horizontal and vertical collector positions. - Products A, Q, G, F, D, R, O, and K all tallied higher performance scores than water for the Air Tractor on the horizontal collectors. Products A, R, Q, O, J, I, L, G, M, B, N and K were higher for the Cessna. - For the vertical profile, products K, D, Q, R, and O and products I, B, J, C, and K were higher than water for the Air Tractor and Cessna respectively. - Products C and P had the lowest amount of horizontal drift with the Air Tractor with H being the lowest for the Cessna. - In the vertical profile product C and T had the least drift for the Air Tractor and L had the least drift for the Cessna. Figure 3. Horizontal collector with water-sensitive paper. ### **Drift Collector** ### Results: Low-Score Performance Rank - A low-score performance value was tabulated for each product at all horizontal and vertical collector postitions for each airplane. - Score was based on lowest drift amount at the low wind profile. Table 2. Final rank of each product for horizontal drift. | Aiı | Cessna | | | | | | | |------------------------|--------|----------------|-------------------|------------------------|------|----------------|-------| | Product | Code | Point
Total | Rank ² | Product | Code | Point
Total | Rank | | AMS 20/10 | С | 9 | Tie 1 | GARCO #3 | Н | 18 | 1 | | INT HLA | P | 9 | Tie 1 | CONTROL | E | 28 | 2 | | GARCO #3 | H | 31 | 3 | DOUBLE DOWN | L | 31 | 3 | | CONTROL | E | 32 | 4 | INT HLA | P | 37 | Tie 4 | | DOUBLE DOWN | L | 48 | 5 | 41-A | T | 37 | Tie 4 | | 41-A | т | 50 | 6 | INT VWX | F | 39 | 6 | | INT YAR | 1 | 63 | 7 | BORDER EG 250 | D | 62 | 7 | | BORDER XTRA 8L | J | 64 | 8 | TAP WATER ³ | s | 64 | 8 | | HM0226 | В | 71 | 9 | FORMULA ONE | A | 66 | 9 | | LIBERATE | M | 73 | 10 | VALID | R | 68 | 10 | | TARGET LC | N | 77 | 11 | HM 0230 | Q | 70 | 11 | | TAP WATER ³ | s | 78 | 12 | HM 2052 | 0 | 72 | 12 | | FORMULA ONE | Α | 80 | 13 | BORDER XTRA | J | 83 | 13 | | HM 0230 | Q | 91 | 14 | INT YAR | 1 | 92 | 14 | | INPLACE | G | 94 | 15 | AMS 20/10 | С | 102 | 15 | | INT VWX | F | 101 | 16 | INPLACE | G | 104 | 16 | | BORDER EG 250 | D | 104 | 17 | LIBERATE | M | 109 | 17 | | VALID | R | 119 | 18 | HM0226 | В | 116 | 18 | | HM 2052 | 0 | 120 | 19 | TARGET LC | N | 119 | 19 | | HM 2005C | ĸ | 122 | 20 | HM 2005C | ĸ | 137 | 20 | ¹Rank based on low-score performance value totals for each product at all horizontal positions Table 3. Final rank for each product for vertical drift. | Air | | Cessna | | | | | | |----------------|------|----------------|-------------------|------------------------|------|----------------|-------------------| | Product | Code | Point
Total | Rank ² | Product | Code | Point
Total | Rank ² | | AMS 20/10 | С | 20 | 1 | DOUBLE DOWN | | 30 | 1 | | 41-A | т | 21 | 2 | INT VWX | F | 40 | 2 | | INT HLA | P | 43 | 3 | CONTROL | E | 45 | 3 | | DOUBLE DOWN | L | 52 | 4 | GARCO #3 | н | 48 | 4 | | FORMULA ONE | A | 59 | 5 | 41-A | т | 51 | 5 | | GARCO #3 | н | 60 | 6 | HM 0230 | Q | 55 | 6 | | TARGET LC | N | 69 | 7 | FORMULA ONE | A | 66 | 7 / | | HM0226 | В | 75 | 8 | VALID | R | 87 | 8 / | | INPLACE | G | 88 | 9 | INT HLA | P | 90 | 9 / | | BORDER XTRA 8L | J | 92 | 10 | HM 2052 | 0 | 97 | 10/ | | CONTROL | E | 100 | 11 | TARGET LC | Ν | 102 | 1/ | | INT YAR | 1 | 104 | 12 | INPLACE | G | 103 | /2 | | LIBERATE | M | 105 | 13 | BORDER EG 250 | D | 105 | /13 | | INT VWX | F | 110 | 14 | LIBERATE | M | 108 | / 14 | | TAP WATER3 | s | 113 | 15 | TAP WATER ³ | s | 116 | <u>15</u> | | HM2005C | K | 129 | 16 | INT YAR | 1 | 122 / | 16 | | BORDER EG 250 | D | 132 | 17 | HM0226 | В | 123 | 17 | | HM 0230 | Q | 147 | 18 | BORDER XTRA 8L | J | 1/41 | 18 | | VALID | R | 164 | 19 | AMS20/10 | C | 155 | 19 | | HM 2052 | 0 | 180 | 20 | HM 2005C | K | 180 | 20 | ^{1 =} lowest drift. 3Tap water used as abase line for separating differences. Rank based on low point summary for each product at all horizontal position ² 1 = lowest drift. ³Tap water used as a base line for separating difference